

Cisco 7940/7960 User Guide

Table of Contents

Table of Contents	2
Introduction	3
The Cisco 7940/7960 IP Phone	3
Web Portal	3
Telephony Toolbar	3
Document Format	4
Feature Functionality	5
Account Codes - Verified	5
Account Codes - Unverified.....	5
Ad-Hoc Conference Calling.....	5
Call Forward Always.....	6
Call Forward Busy.....	6
Call Forward No Answer.....	6
Call Park	7
Call Park Retrieve.....	7
Call Pickup	7
Directed Call Pickup.....	7
Call Return	8
Call Transfer – Blind	8
Call Transfer – Consult	8
Call Transfer – To Voicemail.....	8
Call Waiting.....	9
Cancel Call Waiting Per Call.....	9
Caller ID Blocking Per Call	9
Caller ID Delivery Per Call.....	9
Dialing.....	10
Do Not Disturb.....	10
Hold	11
Last Number Redial.....	11
Speed Dial 100.....	11
Speed Dial 8.....	12
Voicemail.....	12

Introduction

The purpose of this document is to inform Zayo Managed Services users on how use the Cisco 7940/7960 Phone with their Hosted PBX Service. Each feature available with the Professional Seat will be described along with instructions on how to use the feature. Some users may not have all of the functionality described in this document. Seat type purchased determines which features are available.

The Cisco 7940/7960 IP Phone

Web Portal

The Zayo Managed Services Web Portal is a robust online tool used to configure calling features such as do-not-disturb and selective call forward. While most features can be activated using the phone, you may want to explore the Web Portal to fully enjoy all of the powerful call management tools available. Please see your company's Administrator for access to the Web Portal.

Telephony Toolbar

The Telephony Toolbar is a software application for Microsoft Outlook, Microsoft Internet Explorer, or Mozilla Firefox and can be used to configure calling features such as do-not-disturb and call forward, and can also be used for a wide variety of click to call features. The Telephony Toolbar complements the Web Portal and allows users easy access to often used calling features. Please see your company's Administrator for more information on the Telephony Toolbar.

Document Format

Below is an example of how each feature will be presented and examined in this document.

FEATURE NAME AND DESCRIPTION	<i>Ad-Hoc Conference Calling</i> Allows a user to make a three-way conference call. Users also have the ability to execute three-way calling using the Web Portal Call Manager.
STEP BY STEP INSTRUCTIONS FOR USING THE FEATURE	Using the Feature <ol style="list-style-type: none">1. During an active call, press the MORE soft key, then press the CONF soft key. This will place the current caller on hold.2. Dial the NUMBER of the party you wish to add to the call.3. When the party answers, press the MORE soft key, then press the CONF soft key to add the caller to the existing call.
STEP BY STEP INSTRUCTIONS FOR EXTENDED FEATURE FUNCTIONALITY	Extended Functionality <ol style="list-style-type: none">1. To split the existing conference call, press the SPLIT soft key. This places both calls on hold on separate lines.2. Press the LINE button of the call you would like to disconnect, and then press the ENDCALL soft key.3. Press the LINE button of the call you would like to continue.

Feature Functionality

Account Codes - Verified

Requires a user to enter a unique number that identifies to which account an outbound call should be assigned.

Using the Feature

1. **GO OFF HOOK.**
2. Dial the **NUMBER** of the party you wish to call.
3. An **IVR** will instruct you to enter your Account Code.
4. Once your code is entered the call will connect.

Extended Functionality

A user can turn a particular account code on for a sustained amount of time by using a star code.

Sustained Account Code Activation

1. **GO OFF HOOK.**
2. Press ***47**.
3. An **IVR** will instruct you to enter your Account Code.

Sustained Account Code Deactivation

1. **GO OFF HOOK.**
2. Press ***37**.

Account Codes - Unverified

Allows a user to enter a unique number to identify to what account an outbound call should be assigned.

Using the Feature

1. **GO OFF HOOK.**
2. Press ***02**.
3. An **IVR** will instruct you to enter your Account Code. You will hear a stutter dial tone then a normal dial tone.
4. Dial the **NUMBER** of the party you wish to call.

Ad-Hoc Conference Calling

Enable a user to make a three-way call with two other parties in addition to themselves.

Using the Feature

1. During an active call, press **CONF** soft key. This will place the current caller on hold.
2. Dial the **NUMBER** of the party you wish to add to the call.
3. When the party answers, press the **JOIN** soft key to add the caller to the existing call.

Call Forward Always

Enable a user to redirect all incoming calls to another phone number. Users have the option to activate and deactivate the service by using the soft keys, or by dialing a feature code.

Activate: Using the Soft Keys

1. Press the **MENU** soft key.
2. Enter the forwarding **NUMBER** with the **KEYPAD**.
3. Press the **ACCEPT** soft key.

Deactivate: Using the Soft Keys

1. Press **CFWDALL** soft key.

Activate: Using the Feature Code

1. **GO OFF HOOK**
2. Press ***72**
3. Follow the **IVR** instructions.

Deactivate: Using the Feature Code

1. **GO OFF HOOK**
2. Press ***73**

Call Forward Busy

Enable a user to redirect calls to another destination when the user's line is busy.

Using the Feature

Activate: Using the Feature Code

1. **GO OFF HOOK**
2. Press ***90**
3. Follow the **IVR** instructions.

Deactivate: Using the Feature Code

1. **GO OFF HOOK**
2. Press ***91**

Call Forward No Answer

Enable a user to redirect calls to another destination when an incoming call is not answered within a specified number of rings. Normally, a call would be directed to a user's voicemail.

Using the Feature

Activate: Using the Feature Code

1. **GO OFF HOOK**

2. Press ***92**
3. Follow the **IVR** instructions.

Deactivate: Using the Feature Code

1. **GO OFF HOOK**
2. Press ***93**

Call Park

Enables a user to place a call on hold and allow a user to pick the call up at another phone.

Using the Feature

1. During an active call, press the **HOLD** soft key. This will place the caller on hold.
2. Press the **NEWCALL** soft key.
3. Press ***68**.
4. Follow the **IVR** instructions.

Call Park Retrieve

This feature enables a user to pickup a call that has been placed on hold using the Call Park feature.

Using the Feature

5. **GO OFF HOOK**
6. Press ***88**.
7. Follow the **IVR** instructions.

Call Pickup

This feature enables a user to pickup a call that is coming in on another user's line. The other user's line must be in the same 'pickup group' with the user activating the feature. Pickup groups are pre-configured by the System Administrator.

Using the Feature

1. **GO OFF HOOK**
2. Press ***98**.

Directed Call Pickup

This feature enables a user to pickup a call that is coming in on another user's line without being specifically assigned to a common group. The other user's line must also have the Directed Call Pickup feature assigned to it.

Using the Feature

1. **GO OFF HOOK**
2. Press ***97** plus the extension that you wish to pickup.

Call Return

Allows a user to call back the last number that called their line, regardless of whether or not the phone was answered.

Using the Feature

1. **GO OFF HOOK**
2. Press ***69**.

Call Transfer – Blind

Allow incoming calls to be transferred to another line without consultation with the receiving party.

Using the Feature

Activate: Using the Soft Keys

1. During the call, Press the **MORE** soft key.
2. Press the **BLNDXFR** soft key. This will place the caller on hold and provide dial tone.
3. Enter the transfer **NUMBER** with the **KEYPAD**.
4. Press the **DIAL** button or wait for call to connect..
5. **HANG UP**.

Call Transfer – Consult

Allow incoming calls to be transferred to another line with consultation with the receiving party.

Using the Feature

Activate: Using the Soft Keys

1. During the call, Press the **MORE** soft key.
2. Press the **TRNSFR** soft key. This will place the caller on hold and provide dial tone.
3. Enter the transfer **NUMBER** with the **KEYPAD**.
4. When the second party picks up you may consult with them.
5. Press the **TRNSFR** soft key to transfer the call.
6. Press the **ENDCALL** soft key and then the **RESUME** soft key to return to the first caller without transferring the call.

Call Transfer – To Voicemail

Allow incoming calls to be transferred to any user's voicemail.

Using the Feature

To Transfer a call directly to voicemail

1. During the call, Press the **MORE** soft key, Then press the **TRNSFR** soft key. This will place the caller on hold and provide dial tone.
2. Dial ***55+EXTENSION**, Then press the **DIAL** soft key.

Call Waiting

This feature enables a user to answer a call when engaged in another call. When a second call is received while a user is engaged in a call, the user is informed via a call waiting tone.

Using the Feature

Retrieving the Second Call

1. Press the **ANSWER** soft key, or press the **LINE BUTTON** of the incoming call.

Getting Back to the First Call

1. Press the **LINE BUTTON** for the first call.
2. Press the **RESUME** soft key.

Cancel Call Waiting Per Call

Allow users to turn off call waiting on a call-by-call basis.

Using the Feature

1. **GO OFF HOOK.**
2. Press ***70**. You will hear a stutter dial tone then a normal dial tone.
3. Dial the **NUMBER** of the party you wish to call.

Caller ID Blocking Per Call

Allow users to block their caller ID on a call-by-call basis.

Using the Feature

1. **GO OFF HOOK.**
2. Press ***67**. You will hear a stutter dial tone then a normal dial tone.
3. Dial the **NUMBER** of the party you wish to call.

Caller ID Delivery Per Call

Allow users to deliver their caller ID on a call-by-call basis when they have turned on the Caller ID Blocking feature within the Web Portal.

Using the Feature

1. **GO OFF HOOK.**
2. Press ***65**. You will hear a stutter dial tone then a normal dial tone.
3. Dial the **NUMBER** of the party you wish to call.

Dialing

Enable a user to make a call to another party.

Using the Feature

Placing a Call

1. Pick up **HANDSET** or press the **NEWCALL** soft key.
2. Enter the number you wish to call.
3. Press the **DIAL** soft key, or wait to connect.

Do Not Disturb

Allow users to set their station as unavailable so that incoming calls are given a busy treatment. Depending on how the user has set up their busy treatment, the callers will be directed to voicemail or forwarded to another line.

Using the Feature

Activate: Using the Soft Keys

1. Press the **MENU** button.
2. Enter **2** with the **KEYPAD**.
3. Enter **3** with the **KEYPAD**.
4. Press the **YES** soft key.
5. Press the **SAVE** soft key.
6. Press the **BACK** soft key.
7. Press the **EXIT** soft key.

Deactivate: Using the Soft Keys

1. Press **DND** soft key.

Activate: Using the Feature Code

1. **GO OFF HOOK**
2. Press ***78**

Deactivate: Using the Feature Code

1. **GO OFF HOOK**
2. Press ***79**

Hold

Allows user to place a call on hold and retrieve it.

Using the Feature

Activate: Using the Soft Keys

1. Press the **HOLD** soft key.

Deactivate: Using the Soft Keys

1. Press the **RESUME** soft key.

Last Number Redial

Allow the user to redial the last number dialed with a feature code or a button.

Using the Feature

1. Press the **REDIAL** soft key.

Extended Functionality

1. **GO OFF HOOK**
2. Press ***07**.

Speed Dial 100

Allow a user to use a feature code and 2 digits to complete a call.

Using the Feature

Configure

5. **GO OFF HOOK**.
6. Press ***75**. You will hear a stuttered dial tone then a normal dial tone.
7. Using the **KEYPAD** Enter the Speed Dial 100 Code **00-99** plus the **NUMBER** you want to associate with it and then press the **#** key.
8. The **IVR** will notify you whether or not the programming was successful.

Use

1. **GO OFF HOOK**.
2. Press **#**
3. Press the Speed Dial 100 Codes **00-99**.

Speed Dial 8

Allow a user to hit only one button to complete a call.

Using the Feature

Configure

1. **GO OFF HOOK.**
2. Press ***74**. You will hear a stuttered dial tone then a normal dial tone.
3. Using the **KEYPAD** Enter the Speed Dial 8 Code **2-9** plus the **NUMBER** you want to associate with it and then press the **#** key.
4. The **IVR** will notify you whether or not the programming was successful.

Use

1. **GO OFF HOOK**
2. Press the Speed Dial 8 Code **2-9** using the **KEYPAD**.

Voicemail

Allow a user to hear messages left in their voicemail box.

Using the Feature

From your desk phone

1. Press the **MESSAGES** button.
2. Enter your **PASSWORD**.
3. To navigate, follow the **IVR** choices.

From Outside the Office:

1. Dial your phone **NUMBER**.
2. When the voice mail system answers, press the ***** key.
3. Enter your **PASSWORD**.
4. To navigate, follow the **IVR** choices.

Menu	<i>Key</i>
Save	#
Delete	7
Replay Message / Skip Envelope	2
Fast Forward	3
Rewind	4
Play Message Envelope	5
Call Back Sender	8
Go to Menu 2	9